2005 Deer Conference August 21 - 25, 2005 - Chicago - Illinois, USA #### THE POTENTIAL OF ELECTRIC EXHAUST GAS #### TURBOCHARGING FOR HD DIESEL ENGINES F. Millo, F. Mallamo, (POLITECNICO DI TORINO, ITALY) E. Pautasso G. Dellora, G. Ganio Mego (IVECO S.P.A., ITALY) J. Bumby, S. Crossland (UNIVERSITY OF DURHAM, UK) O. Ryder (HOLSET TURBOCHARGERS, UK) Iveco Motorenforschung AG L. Jaeger, L. Montali (IVECOMOTORENFORSHUNG LTD, CH) #### **Presentation overview** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation THE AIM OF THE RESEARCH PROJECT WAS TO ANALYSE THE POTENTIAL OF AN ELECTRIC ASSISTED TURBOCHARGER FOR A HEAVY-DUTY DIESEL ENGINE, REPLACING THE CURRENT VARIABLE GEOMETRY TURBINE WITH A FIXED GEOMETRY TURBINE AND CONNECTING TO THE TURBO SHAFT AN ELECTRIC MACHINE WHICH CAN OPERATE BOTH AS AN ELECTRIC MOTOR AND AS AN ELECTRIC GENERATOR - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation THE ELECTRIC MACHINE OPERATES AS A MOTOR WHEN THE INTERNAL COMBUSTION ENGINE SPEEDS UP FROM IDLE AND AFTER GEAR SHIFTS IN ORDER TO HELP THE TURBOCHARGER TO ACCELERATE AND SO TO REDUCE THE TURBO-LAG, REDUCING PARTICULATE EMISSIONS DURING TRANSIENTS, ENHANCING THE ENGINE PERFORMANCE AND SO ALLOWING ENGINE DOWNSIZING. - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation THE ELECTRIC MACHINE OPERATES AS A GENERATOR WHEN IT IS POSSIBLE TO EXTRACT FROM THE EXHAUST GASES MORE ENERGY THAN THAT WHICH IS NECESSARY TO REACH THE TARGET BOOST PRESSURE. THE ELECTRIC ENERGY WHICH IS PRODUCED IS PROVIDED TO THE VEHICLE ELECTRIC SYSTEM REDUCING THE ELECTRIC LOAD ON THE ALTERNATORS AND SO THE AUXIALIARY POWER REQUIREMENT, WITH AN OBVIOUS FUEL CONSUMPTION REDUCTION. MOREOVER, THE TORQUE ABSORBED BY THE ELECTRIC MACHINE ALLOWS THE CONTROL OF THE TURBO SPEED, WITHOUT THE NEED FOR A WASTEGATE OR A VGT. - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation HOWEVER, THE POTENTIAL OF THIS KIND OF SYSTEM IS STRONGLY DEPENDENT ON THE DRIVING CYCLE (I.E. REGENERATION PERIODS WHEN THE ELECTRIC MACHINE OPERATES AS A GENERATOR SHOULD BE LONG ENOUGH TO PRODUCE AND STORE THE ENERGY THAT WILL BE REQUIRED TO SPEED-UP THE TURBOCHARGER DURING THE ACCELERATION TRANSIENTS OF THE INTERNAL COMBUSTION ENGINE). THEREFORE, A DETAILED SIMULATION MODEL IS REQUIRED IN ORDER TO ASSESS THE SYSTEM POTENTIAL. - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### CONTEST: #### THE ELEGT PROJECT - RESEARCH PROJECT FUNDED BY THE RESEARCH DIRECTORATE OF THE EUROPEAN UNION COMMISSION - MULTI NATIONAL / MULTI CULTURAL ORIENTED FINANCING, AIMED TO NATION BUILDING - PROJECT IS PART OF THE 5th FRAMEWORK PROGRAMME (1998-2002), GROWTH PROGRAMME **CONTRACT N°:** 63083 **PROJECT N°:** G3RD-CT-2002-00788 **ACRONYM: ELEGT** TITLE: ELectric Exhaust Gas Turbocharger - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **CONTEST:** #### THE ELEGT PARTNERS • PROJECT CO-ORDINATOR: IVECO S.p.A. #### **PARTNERS:** | • | 1) IVECO S.p.A. | (IVECO) I | |---|-----------------|-----------| | | | | - 2) Iveco Motorenforschung LTD (IMF) - 3) HOLSET Engineering LTD (Holset) UK - 4) Thien-E-motors LTD - 5) ATE GMBH - 6) University of Durham (Thien) A (ATE) D (Durham) UK - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **CONTEST:** #### **ELEGT SCHEDULE AND FINANCING** • PROJECT START DATE: 2002-July-01 • **DURATION**: 48 months • PROJECT END DATE: 2006-June-30 • FINANCING: • EU COMMISSION: 1.45 MILLION EURO SWITZERLAND: 0.67 MILLION CHF • INDUSTRY: 1.68 MILLION EURO • More info at www.cordis.lu, www.aramis-research.ch - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation - PREVIOUS FULL SYSTEM MODEL, SIMULINK BASED, REALIZED BY DURHAM UNIVERSITY - SIMULINK MODEL PREDICTED BSFC REDUCTIONS RANGING FROM 5% TO 10% AT ON-HIGHWAY CYCLE BEST CASES REMOVING THE ALTERNATOR - THE ELEGT GROUP BUILT THE FIRST GENERATION PROTOTYPE (MK1.0), BUT ALREADY DESIGNED THE 2nd GENERATION (MK2.0) - ELEGT MK1.0 (ACTUALLY MK1.2) HAS BEEN RUN ON A ENGINE TEST CELL ON JUNE 2005 - ELEGT MK2.0 NOT YET AVAILABLE (ENGINE TESTS SCHEDULED FOR FALL 2005) - DETAILED INTERNAL COMBUSTION ENGINE MODEL COUPLED WITH SIMULINK MODEL OF ELECTRIC SUBSYSTEM REALIZED BY POLITECNICO DI TORINO FOR MK2.0 - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation **ELEGT Mk1.0** #### **ELEGT Mk1.0**: - ASYNCRONOUS, WATER COOLED; - TURBO ASSIST. MAX POWER 6,3 kW for 3s (15% duty cycle); - GENERAT. MODE ALLOWED ONLY INTERMITTENT. - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation **ELEGT Mk2.0** #### **ELEGT Mk2.0:** ENHANCED COOLING ALLOWS AN INCREASE IN MAX TEMP. AND CONTINOUS GENERATION, ENLARGED TURBINE HOUSING ALLOWS BIGGER ROTOR - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation **ELEGT MK1.2 ON ENGINE TEST RIG** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **BUILDING THE ENGINE AND VEHICLE MODEL** CURRENTLY IN PRODUCTION HD DIESEL ENGINE (IVECO CURSOR 8) WITH VGT WAS USED AS A REFERENCE ## *IVECO CURSOR 8* | CYCLE | DIESEL 4 STROKE | |---------------------------------|---| | N° CYLINDERS | 6 IN LINE | | DISPLACEMENT [dm ³] | 7.8 | | BORE [mm] | 115 | | STROKE [mm] | 125 | | COMPRESSION RATIO | 17:1 | | MAXIMUM TORQUE [Nm] | 1280 AT 1080 RPM | | MAXIMUM POWER [kW] | 259 AT 2400 RPM | | AIR INTAKE SYSTEM | SINGLE STAGE
TURBOCHARGER
(WITH VGT AND
AFTERCOOLER) | - MAX. BMEP20.6 BAR - SPEC. OUTPUT 33 KW / dm³ SEVERAL DIFFERENT APPLICATIONS (E.G. TRUCKS, URBAN BUSES, HARVESTERS, ETC.). - Introduction - Contest - Building the engine and vehicle mode - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **BUILDING THE ENGINE AND VEHICLE MODEL** COMPUTER SIMULATIONS WERE CARRIED OUT USING GT-POWER, A ONE-DIMENSIONAL CODE DEVELOPED BY GAMMA TECHNOLOGIES FOR ENGINE PERFORMANCE PREDICTION - Introduction - Contest - Building the engine and vehicle mode - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation # BUILDING THE ENGINE AND VEHICLE MODEL: ENGINE MODEL VALIDATION FULL LOAD OPERATING CONDITIONS #### **AIR MASS FLOW** #### **BOOST PRESSURE** #### **ENGINE EFFICIENCY** #### **BMEP** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation ## BUILDING THE ENGINE AND VEHICLE MODEL: VEHICLE MODEL #### **SIMULATED VEHICLE:** URBAN BUS (12 tons UNLOADED, 16.5 tons FULL LOADED) AUTOMATIC GEARSHIFT WITH TORQUE CONVERTER #### **COUPLED ENGINE-VEHICLE MODEL VALIDATION** | DRIVING CYCLE | EXP. FUEL CONS.
[L/100KM] | SIM. FUEL CONS.
[L/100KM] | |---------------|------------------------------|------------------------------| | SORT1 | 49.2 ÷ 46.8 | 44.7 | | SORT2 | 42.2 ÷ 38.2 | 39.0 | - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### BUILDING THE ENGINE AND VEHICLE MODEL: ELEGT SYSTEM ARCHITECTURE - Introduction - Contest - Building the engine and vehicle mode - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### BUILDING THE ENGINE AND VEHICLE MODEL: ELEGT SYSTEM ARCHITECTURE SIMULINK MODEL OF ELECTRIC SUBSYSTEMS (UNIV. OF DURHAM) COUPLED WITH ENGINE AND VEHICLE GT-POWER MODEL (POLITECNICO DI TORINO) ELECTRIC MACHINE CONTROL SYSTEM ENERGY MANAGEMENT CONTROL SYSTEM ### **ELECTRIC MACHINE MAIN FEATURES** CONST. TORQUE (1 Nm) **BUILDING THE ENGINE AND VEHICLE MODEL:** UP TO 60.000 rpm, **TORQUE & POWER** CONST. POWER (6.3 kW) UP TO 120.000 rpm **MOTOR** INTERMITTENT **USAGE** (3 s USE IN A 20 s CYCLE) **TORQUE &** Analysis of CONSTANT GENERATING **POWER** possible fuel **GENERATOR** POWER (7.6 kW) consumption reductions and performance Introduction enhancements Contest CONTINUOUS USAGE MOTOR/ **VOLTAGE** 350 Volts **GENERATOR** Conclusions **MAXIMUM DESIGN** 130.000 rpm SPEED Continuation **MAXIMUM** 143.000 rpm **OVERSPEED** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### BUILDING THE ENGINE AND VEHICLE MODEL: ELEGT CONTROL SYSTEM AT FIRST THE ELECTRICAL POWER GENERATED BY THE ELEGT SYSTEM IS USED TO CHARGE THE SUPERCAPACITORS. WHEN THEIR SOC (STATE OF CHARGE) IS HIGHER THAN 0.65 THEY START TO PROVIDE TO THE VEHICLE ELECTRIC SYSTEM THE POWER USUALLY GENERATED BY ONE ALTERNATOR. IF THE SYSTEM GENERATES CONTINUOUSLY THE SOC LEVEL CONTINUES TO INCREASE. WHEN IT RISES ABOVE THE 0.85 LEVEL, ALSO THE SECOND ALTERNATOR ELECTRIC POWER CAN BE SAVED. ON THE CONTRARY IF THE SYSTEM GENERATES DISCONTINUOUSLY OR DOESN'T GENERATE AT ALL THE SOC LEVEL DECREASES AND WHEN IT GOES BELOW A LOWER LIMIT THE LOAD REQUIRED TO THE SUPERCAPACITORS IS SET TO ZERO, AS, CONSEQUENTLY, THE POWER ADDED TO THE ENGINE. THE INSTANTANEOUS ELECTRIC POWER PROVIDED BY THE ELEGT SYSTEM IS CALCULATED DURING THE WHOLE DRIVING CYCLE. - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### BUILDING THE ENGINE AND VEHICLE MODEL: ELEGT CONTROL SYSTEM EXAMPLE OF CONTROL STRATEGY DURING THE FIRST 20 s OF THE HWFET DRIVING CYCLE - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation EXAMPLE OF CONTROL STRATEGY DURING A PERIOD OF 80 s IN THE HWFET DRIVING CYCLE - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **CONSIDERED DRIVING CYCLES** # HWFET Highway Fuel Economy TRL09 Bus in non-congested traffic - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation ## SIMULATION RESULTS FULL LOADED VEHICLE (16.5 tons) - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### SIMULATION RESULTS **FULL LOADED VEHICLE (16.5 tons)** #### **MODIFIED TURBINE MAPS** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation ## SIMULATION RESULTS FULL LOADED VEHICLE (16.5 tons) #### **ALTERNATOR AVER. EFFIC. 75% INSTEAD OF 55%** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **TURBO LAG REDUCTION: TURBO SPEED** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **TURBO LAG REDUCTION: BOOST PRESSURE** - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### CONCLUSIONS #### MAIN FINDINGS WERE THE FOLLOWINGS: - THE ELEGT SYSTEM ALLOWS A FUEL CONSUMPTION REDUCTION FROM 1.5% TO 5.5% DEPENDING ON THE DRIVING CYCLE; - THESE VALUES COULD BE INCREASED BY CONSIDERING AN "ON PURPOSE" DESIGNED TURBINE; - FUEL SAVINGS ARE STILL APPRECIABLE EVEN IF BETTER EFFICIENCY ALTERNATORS ARE CONSIDERED; - SUBSTANTIAL IMPROVEMENTS DURING THE ACCELERATION TRANSIENTS CAN BE ACHIEVED (ALREADY CONFIRMED BY FIRST EXPERIMENTAL TESTS ON MK 1.2 SYSTEM) - Introduction - Contest - Building the engine and vehicle model - Analysis of possible fuel consumption reductions and performance enhancements - Conclusions - Continuation #### **PROJECT CONTINUATION** - EXPERIMENTAL TESTS ON MK2.0 - SYSTEM OPTIMIZATION STUDY (TURBINE, **VEHICLE, SUPERCAPACITORS)** FURTHER INVERTER DEVELOPMENT #### EXPERIMENTAL RESULTS (MK1.2 system) #### Acceleration transient without ELEGT Drivers' torque demand steps from 300 to 1100 Nm. Actual possible torque is limited by ECU (smoke limitation) **Load response WITHOUT support of ELEGT** ## EXPERIMENTAL RESULTS (MK1.2 system) Acceleration transient with ELEGT (with the same Drivers' torque demand as before) Actual possible torque rises more rapidly as before **Load response WITH support of ELEGT**